OFFICE OF NAVAL RESEARCH Contract N00014-85-K-0631 THE FILE COPY **R&T Code 4134003** Technical Report No. UWIS/DC/TR-87/5 A New Class of Chemical Sensors for Gases Based on Photoluminescence from Semiconductor-Derived Interfaces by Gerald J. Meyer, George C. Lisensky, and Arthur B. Ellis* Prepared for Publication in Proceedings of the Electrochemical Society (volume devoted to chemical sensors) University of Wisconsin Department of Chemistry Madison, Wisconsin 53706 July 8, 1987 | Accession For | | | | | | | |--------------------|----------|--------------|--|--|--|--| | NTIS | GRA&I | Ż | | | | | | DTIC ' | TAB | 4 | | | | | | Unannounced | | | | | | | | Justification | | | | | | | | 7 | | | | | | | | | Ву | | | | | | | Distribution/ | | | | | | | | Availability Codes | | | | | | | | | Avail a | and/or | | | | | | Dist | Special | | | | | | | |]] | | | | | | | 1 | | | | | | | | H-1 | | • | | | | | | Y | <u> </u> | | | | | | Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited. *To whom all correspondence should be addressed 87 M 77 M 28 | to gases. These physicochemical interactions occurring at the semiconductor surface can be exploited to create a new class of chemical sensors. For homogeneous semiconductors, a dead-layer model has been used to correlate changes in PL intensity with variations in the depletion width W caused by the gas. A graded n-CdSxsel ⁻⁷ x substrate permits modulation of the PL spectral distribution by gases and is color-coded to permit PL changes to be correlated with variations in the effective electric field present in the solid. Three structures illustrate these PL effects: Pd-coated semiconductors can respond to hydrogen gas; semiconductors that have been chemically derivatized with ferrocene can sense volatile oxidants and reductants; and etched semiconductors can respond to sulfur dioxide and ammonia, presumably through acid-base interactions. All of the structures lend themselves to device fabrication by use of optical fiber technology. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT OTIC USERS 21 ABSTRACT SECURITY CLASSIFICATION Distribution Unlimited Dis | REPORT DOCUMENTATION PAGE | | | | | | | | |---|---|------------------|---|---------------------|----------------------|---------------------------|--|--| | Distribution Unlimited; Approved for Public Release Na Management of Scholars (Propries of Public Release) Na Penomining Organization Report Number(S) Se. Name Of Performing Organization (If Applicable) Na Name Of Penforming Organization (If Applicable) Na Name Of Penforming Organization (If Applicable) Na Name Of Punding Organization (If Applicable) Na Name Of Monitoring Organization (If Applicable) Na North Organization Number (Including Science of Punding Name of Punding Organization Number (Including Science of Punding Name | | | | | | | | | | Public Release Publ | | | Distribution Unlimited; Approved for | | | | | | | Se. ADDRESS (City, State, and ZP Code) AT lington, VA 22217 Se. ADDRESS (City, State, and ZP Code) Se. AT lington, VA 22217 Se. ADDRESS (City, State, and ZP Code) C | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | LE | | | | | | | | Chemistry Department University of Wisconsin-Madiso (ADDRESS (CRy, State, and 2P Code) 1101 University Avenue Madison, WI 53706 8a. ADDRESS (CRy, State, and 2P Code) 1101 University Avenue Madison, WI 53706 8b. OFFICE SYMBOL (Madison, WI 53706 8c. ADDRESS (CRy, State, and 2P Code) 8d. NAME OF FUNDING/SPONSORING (Madison) 8c. ADDRESS (CRy, State, and 2P Code) 8d. OFFICE SYMBOL (Madison, WI 22217 8c. ADDRESS (CRy, State, and 2P Code) 8d. OFFICE SYMBOL (Madison, WI 22217) 8c. ADDRESS (CRy, State, and 2P Code) 8d. OFFICE SYMBOL (Madison, WI 22217) 8c. ADDRESS (CRy, State, and 2P Code) 8d. OFFICE SYMBOL (Madison, WI 22217) 8d. ADDRESS (CRy, State, and 2P Code) 8d. OFFICE SYMBOL (Madison, WI 22217) 8d. ADDRESS (CRy, State, and 2P Code) 8d. OFFICE SYMBOL (Madison, WI 22217) 8d. ADDRESS (CRy, State, and 2P Code) 8d. OFFICE SYMBOL (Madison, WI 22217) 8d. ADDRESS (CRy, State, and 2P Code) 8d. OFFICE SYMBOL (Contract NOO014-85-K-0631 10. SUPRCE OF FUNDING NUMBERS PROGRAM PROJECT (TASK RET NO. Code 4134003) 11. TITLE ONCOME SECURITY CLASSIFICATION NUMBERS 12. PERSONAL AUTHOR(S) Gerald J. Heyer, George C. Lisensky, and Arthur B. Ellis 12. PERSONAL AUTHOR(S) Gerald J. Heyer, George C. Lisensky, and Arthur B. Ellis 14. DATE OF REPORT (Year, Month, Day) 15. PAC COUNT Technical Sensors) 15. SUPPCEMENTARY NOTATION 16. SUPPCEMENTARY NOTATION 16. SUPPCEMENTARY NOTATION 17. COSATI CODES 18. SUBSECT TERMS (Continue on verse of necessary and dentify the Date of the Contract | | | | | | | | | | The ADDRESS (City, Stere, and ZIP Code) The ADDRESS (City, Stere, and ZIP Code) | Chemistry Department | (If applicable) | | | | | | | | Re Adoress (Chy, State, and 219 Code) Code Cod | 6c. ADDRESS (City, State, and ZIP Code) 1101 University Avenue | | 7b. ADDRESS (City, State, and ZIP Code) 800 N. Quincy St. | | | | | | | 8c. ADDRESS (City, State, and ZiP Code) 10. SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. PROJECT TASK R&T NO. Code 4134003 11. TITLE (Include Security Classification) A New Class of Chemical Sensors for Gases Based on Photoluminescence from Semiconductor- Derived Interfaces 12. PERSONAL AUTHOR(S) Gerald J. Meyer, George C. Lisensky, and Arthur B. Ellis 13a. TYPE OF REPORT Tab. Time COVERED TO 4/25/87 Technical Tab. Time COVERED TO 4/25/87 14. DATE OF REPORT (Vest, Month, Day) 15. PAGE COUNT 16. SUPPLEMENTARY NOTATION Prepared for publication in Proceedings of the Electrochemical Society (a volume on chemical sensors) 17. COSATI CODES 18. SUBJECT TERMS (Continue on severse if necessary and identify to block number) 19. ABSTRACT (Continue on reverse if necessary and identify to block number) 19. ABSTRACT (Continue on reverse if necessary and identify to block number) The photoluminescence (PL) of semiconductors can be perturbed by exposure of the solid to gases. These physicochemical interactions occurring at the semiconductor surface can be exploited to create a new class of chemical sensors. For honogeneous semiconductors, a dead-layer model has been used to correlate changes in PL intensity with variations in the depletion width W caused by the gas. A graded n-CdS_2eq | | (If applicable) | | | | | | | | 11. TITLE (Include Security Classification) A New Class of Chemical Sensors for Gases Based on Photoluminescence from Semiconductor-Derived Interfaces 12. PERSONAL AUTHOR(S) Gerald J. Meyer, George C. Lisensky, and Arthur B. Ellis 13a. TYPE OF REPORT Technical FROM TO 14. DATE OF REPORT (Vest, Month, Day) 15. PACK COUNT Technical FROM TO 4/25/87 16. SUBPLEMENTARY NOTATION Prepared for publication in Proceedings of the Electrochemical Society (a volume on chemical sensors) 17. COSATI CODES 18. SUBJECT TERMS (Continue on severe if necessary and identify block number) 19. ABSTACT (Continue on reverse if necessary, and identify block number) The photoluminescence (PL) of semiconductors can be perturbed by exposure of the solid to gases. These physicochemical interactions occurring at the semiconductor surface can be exploited to create a new class of chemical sensors. For homogeneous semiconductors, a dead-layer model has been used to correlate changes in PL intensity with variations in the depletion width W caused by the gas. A graded nodS(250)—Substrate permits modulation of the PL spectral distribution by gases and is color-coded to permit PL changes to be correlated with variations in the effective electric field present in the solid. Three structures illustrate these PL effects Pd-coated semiconductors can respond to hydrogen gas; semiconductors that have been chemically derivatized with ferrocene can sense volatile oxidants and reductants; and etched semiconductors can respond to sulfur dioxide and ammonia, presumably through acid-base interactions. All of the structures lend themselves to device fabrication by use of optical fiber technology. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT EUNCLASSIFICATION DISTRIBUTION/AVAILABILITY OF ABSTRACT EUNCLASSIFICATION DISTRIBUTION (Include Area Code) 220. OFFICE SYMBOL | | NA . | | | بالمستوالي والناك | | | | | A New Class of Chemical Sensors for Gases Based on Photoluminescence from Semiconductor- Derived Interfaces 12. PERSONAL AUTHOR(S) Gerald J. Meyer, George C. Lisensky, and Arthur B. Ellis 13. TYPE OF REPORT 13b. TIME COVERED FROM TO 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 16. SUPPLEMENTARY NOTATION Prepared for publication in Proceedings of the Electrochemical Society (a volume on chemical sensors) 17. COSATI CODES 18. SUBJECT TERMS (Continue on swerse if necessary and identify a folick number) 19. ASSINGACT (Continue on reverse if necessary and identify a folick number) 19. ASSINGACT (Continue on reverse if necessary and identify a folick number) 19. ASSINGACT (Continue on reverse if necessary and identify a folick number) 19. ASSINGACT (Continue on reverse if necessary and identify a folick number) 19. ASSINGACT (Continue on reverse if necessary and identify a folick number) 19. ASSINGACT (Continue on reverse if necessary and identify by block number) The photoluminescence (PL) of semiconductors can be perturbed by exposure of the solid to gases. These physicochemical interactions occurring at the semiconductor surface can be exploited to create a new class of chemical sensors. For homogeneous semiconductors, a dead-layer model has been used to correlate changes in PL intensity with variations in the depletion width W caused by the gas. A graded n-CdS_Seq. Substrate permits modulation of the PL spectral distribution by gases and is color-coded to permit PL changes to be correlated with variations in the effective electric field present in the solid. Three structures illustrate these PL effects: Pd-coated semiconductors can respond to hydrogen gas; semiconductors that have been chemically derivatized with ferrocene can sense volatile oxidants and reductants; and etched semiconductors can respond to sulfur dioxide and ammonia, presumably through acid-base interactions. All of the structures lend themselves to device fabrication by use of optical fiber technology. 20. DISTRIBUTIO | 8c. ADDRESS (City, State, and ZIP Code) | | PROGRAM | PROJECT | TASK R&T
NO. Code | WORK UNIT
ACCESSION NO | | | | Gerald J. Heyer, George C. Lisensky, and Arthur B. Ellis 13a. TYPE OF REPORT Technical 13b. TIME COVERED FROM TO 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT Technical 16. SUPPLEMENTARY NOTATION Prepared for publication in Proceedings of the Electrochemical Society (a volume on chemical sensors) 17. COSATI CODES 18. SUBJECT TERMS (Continue on swerze if necessary and identify block number) 19. ABSTMACT (Continue on reverse if necessary and identify block number) The photoluminescence (PL) of semiconductors can be perturbed by exposure of the solid to gases. These physicochemical interactions occurring at the semiconductor surface can be exploited to create a new class of chemical sensors. For homogeneous semiconductors, a dead-layer model has been used to correlate changes in PL intensity with variations in the depletion width W caused by the gas. A graded n-CdS_NSe_1_X substrate permits modulation of the PL spectral distribution by gases and is color-coded to permit PL changes to be correlated with variations in the effective electric field present in the solid. Three structures illustrate these PL effects: Pd-coated semiconductors can respond to hydrogen gas; semiconductors that have been chemically derivatized with ferrocene can sense volatile oxidants and reductants; and etched semiconductors can respond to sulfur dioxide and ammonia, presumably through acid-base interactions. All of the structures lend themselves to device fabrication by use of optical fiber technology. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT SUNCLASSIFICATION/AVAILABILITY OF ABSTRACT SUNCLASSIFICATION/AVAILABILITY OF ABSTRACT SUNCLASSIFICATION/AVAILABILITY OF ABSTRACT SUNCLASSIFICATION/AVAILABILITY OF ABSTRACT SUNCLASSIFICATION/AVAILABILITY OF ABSTRACT SUNCLASSIFICATION/AVAILABILITY OF ABSTRACT SUNCLASSIFICATION DISTRIBUTION/AVAILABILITY OF ABSTRACT SUNCLASSIFICATION DISTRIBUTION/AVAILABILITY OF ABSTRACT SUNCLASSIFICATION DISTRIBUTION DISTRIBUTION DISTRIBUTION DISTRIBUTION AVAILABILITY OF ABSTRACT SUNCLASSIFICATION DISTRIBU | A New Class of Chemical Sensors for Gases Based on Photoluminescence from Semiconductor- | | | | | | | | | 13a. TYPE OF REPORT Technical 13b. TIME COVERED FROM TO 14. DATE OF REPORT (Year, Month, Day) 15. PAC COUNT Technical 16. SUPPLEMENTARY NOTATION Prepared for publication in Proceedings of the Electrochemical Society (a volume on chemical sensors) 17. COSATI CODES 18. SUBJECT TERMS (Continue on severse if necessary and identify in folick number) 18. THE OF REPORT (Continue on reverse if necessary and identify to be continue on severse if necessary and identify to the continue on severse if necessary and identify by block number) 19. ASSIGNACT (Continue on reverse if necessary and identify by block number) 19. ASSIGNACT (Continue on reverse if necessary and identify by block number) The photoluminescence (PL) of semiconductors can be perturbed by exposure of the solid to gases. These physicochemical interactions occurring at the semiconductor surface can be exploited to create a new class of chemical sensors. For homogeneous semiconductors, a dead-layer model has been used to correlate changes in PL intensity with variations in the depletion width W caused by the gas. A graded n-Cd\$\tilde{G}G | | ensky, and Arthu | r B. Ellis | | | | | | | Prepared for publication in Proceedings of the Electrochemical Society (a volume on chemical sensors) 17. COSATI CODES 18. SUBJECT TERMS (Continue on swerse if necessary and identify whock number) 19. ABSTRACT (Continue on reverse if necessary and identify whock number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The photoluminescence (PL) of semiconductors can be perturbed by exposure of the solid to gases. These physicochemical interactions occurring at the semiconductor surface can be exploited to create a new class of chemical sensors. For homogeneous semiconductors, a dead-layer model has been used to correlate changes in PL intensity with variations in the depletion width W caused by the gas. A graded n-Cds 250 250 250 250 250 250 250 250 250 250 | 13a. TYPE OF REPORT 13b. TIME CO | OVERED | 14. DATE OF REPO | ORT (Year, Month, D | (ay) 15. PAGE | | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The photoluminescence (PL) of semiconductors can be perturbed by exposure of the solid to gases. These physicochemical interactions occurring at the semiconductor surface can be exploited to create a new class of chemical sensors. For homogeneous semiconductors, a dead-layer model has been used to correlate changes in PL intensity with variations in the depletion width W caused by the gas. A graded n-CdSxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx | 16. SUPPLEMENTARY NOTATION Prepared for publication in Proceedings of the Electrochemical Society (a volume on | | | | | | | | | ammonia, presumably through acid-base interactions. All of the structures lend themselves to device fabrication by use of optical fiber technology. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT SUNCLASSIFIED/UNLIMITED SAME AS RPT. DTIC USERS 21. ABSTRACT SECURITY CLASSIFICATION Distribution Unlimited 22a NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The photoluminescence (PL) of semiconductors can be perturbed by exposure of the solid to gases. These physicochemical interactions occurring at the semiconductor surface can be exploited to create a new class of chemical sensors. For homogeneous semiconductors, a dead-layer model has been used to correlate changes in PL intensity with variations in the depletion width W caused by the gas. A graded n-CdSxSepl-x substrate permits modulation of the PL spectral distribution by gases and is color-coded to permit PL changes to be correlated with variations in the effective electric field present in the solid. Three structures illustrate these PL effects: Pd-coated semiconductors can sense volatile | | | | | | | | | ■ UNCLASSIFIED/UNLIMITED SAME AS RPT. DTIC USERS Distribution Unlimited 22a NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | ammonia, presumably through acid-base interactions. All of the structures lend themselves | | | | | | | | | 228 NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | | | | | | | | | 228 NAME OF RESPONSIBLE INDIVIDUAL | - Gone oseks | 226. TELEPHONE | (Include Area Code) | | MBOL | | | A NEW CLASS OF CHEMICAL SENSORS FOR GASES BASED ON PHOTOLUMINESCENCE FROM SEMICONDUCTOR-DERIVED INTERPACES Gerald J. Meyer[§], George C. Lisensky[†], and Arthur B. Ellis^{§*} Department of Chemistry, University of Wisconsin-Madison, Madison, Wisconsin 53706 †Department of Chemistry, Beloit College Beloit, Wisconsin 53511 ### **ABSTRACT** The photoluminescence (PL) of semiconductors can be perturbed by exposure of the solid to gases. These physicochemical interactions occurring at the semiconductor surface can be exploited to create a new class of chemical sensors. For homogeneous semiconductors, a dead-layer model has been used to correlate changes in PL intensity with variations in the depletion width W caused by the gas. A graded $n-CdS_xSe_{1-x}$ substrate permits modulation of the PL spectral distribution by gases and is color-coded to permit PL changes to be correlated with variations in the effective electric field present in the solid. Three structures illustrate these PL effects: Pd-coated semiconductors can respond to hydrogen gas; semiconductors that have been chemically derivatized with ferrocene can sense volatile oxidents and reductants; and etched semiconductors can respond to sulfur dioxide and ammonia, presumably through acid-base interactions. All of the atructures lend themselves to device fabrication by use of optical fiber technology. # INTRODUCTION The intense interest in chemical sensing has prompted a search for new strategies and techniques (1). We have observed that the bulk photoluminescence (PL) of semiconductors can be influenced by chemistry occurring at the surface of the solid, suggesting the use of this effect for chemical sensing (2,3). In this paper we summarize our past work related to sensing and describe recent results that expand the scope of gas detection. For homogeneous semiconductors, the PL spectral distribution is essentially unaffected by surface chemistry, and we have employed a dead-layer model (4) to correlate changes in PL intensity with changes in the depletion width W of the solid. The dead-layer model assumes that the region of the semiconductor that supports the electric field is nonemissive, because electron-hole (e⁻-h⁺) pairs ^{*}Address correspondence to this author. that are formed in that region are separated so rapidly that they are unable to radiatively recombine. A quantitative expression for the dead-layer model is given in eq. 1, and its derivation, based on Beer's Law, is illustrated in Figure 1. In the equation, PL_1 and PL_2 are the PL intensities for $$PL_1/PL_2 = exp(-\alpha^t \Delta D)$$ (1) the two chemical states of the sensor, wherein the semiconductor is in depletion; $\alpha' = (\alpha + \beta)$, where α and β are the absorptivities of the semiconductor for the exciting light and emitted light, respectively; and ΔD is the change in dead-layer thickness, equated herein with the change in W. An operational test of the dead-layer model involves measuring the PL intensity ratio for several interrogating excitation wavelengths for which the solid has different absorptivities. A value for ΔD should be obtained from eq. 1 that is independent of excitation wavelength. Mettler has shown that a more sophisticated analysis of PL, consisting of plots of PL intensity vs. optical penetration depth, can simultaneously yield the absolute value of W as well as the surface recombination velocity S, which can also influence PL intensity (5). Implicit in our use of eq. 1 is the notion that S either does not vary between states 1 and 2 or that it is relatively large (S >> L/ τ and σ L²/ τ , where L and τ are the diffusion length and lifetime of the minority carrier, respectively) (6). The use of spatially inhomogeneous semiconductors provides a means for modulating the spectral distribution or color of PL. Our prototypical sample for demonstrating these effects is a graded n-CdS $_{\rm X}$ Se $_{\rm 1-x}$ substrate. Prepared by the vapor-phase diffusion of S into single-crystal n-CdSe, the solid's PL is color-coded to identify the spatial origin of e⁻h⁺ pair recombination, since the PL band maximum in CdS $_{\rm X}$ Se $_{\rm 1-x}$ alloy compositions varies with composition, as shown in eq. 2 (7-10). The depth of these various compositions from $$\lambda_{\text{max}}$$ (nst) = 718 - 210 X (2) the surface is determined by Auger electron spectroscopy (AES) with Art sputter etching; typically, the overall thickness of the graded zone is about one micron. The presence of different compositions gives rise to an effective electric field (EEF) in these solids, containing contributions from, for example, band-edge and effective-mass gradients. The affected portion of the PL spectrum identifies, using eq. 2 and the AES data, the depth to which the EEF is altered by chemistry occurring at the surface. Although PL is a bulk property, the fact that it is influenced by the presence of an electric field suggested that surface chemistry could affect the emission. Since the depletion width W arises from a mismatch in chemical potentials between the semiconductor and the phase in contact with it, a chemical reaction that strongly affects the chemical potential of the contacting phase should perturb the PL signal. Alternatively, chemistry that affects the surface recombination velocity S can influence PL. In sections below we describe three systems that illustrate these concepts. The first two, a semiconductor coated with Pd that senses hydrogen and a derivatized semiconductor that senses volatile oxidants and reductants, have been described and are updated. The third system is prepared by simple chemical etching and shows strong PL changes when exposed to sulfur dioxide and ammonia gases. ## EXPERIMENTAL Techniques used for preparing Pd-coated and ferrocene-derivatized samples have been described (2,3,11). Single-crystal c-plates (10 x 10 x 1 mm) of n-type CdSe were obtained from Cleveland Crystals, Cleveland, Ohio. The crystals were vapor-grown with resistivities of $^{\circ}2$ ohm-cm. After being cut to dimensions of $^{\circ}0.25$ cm² x 1 mm, the samples were etched in Br2/MeOH (1:30 v/v), ultrasonically cleaned in MeOH, and suspended by an edge with DUCO cement from a glass rod. The rod was then placed in an adapter that served as a stopper for a 20-mm diameter glass tube that encircled the semiconductor. Two diametrically opposed stopcocks near the bottom of the tube and below the semiconductor served as gas inlets for nitrogen (Matheson; 99.99%) and nitrogen mixed with either sulfur dioxide (Matheson; 99.98%) or ammonia (Matheson; 99.99%); a stopcock near the top of the tube and above the semiconductor served as the gas exit and was connected to a flowmeter that was vented into a hood. Experiments were thus done at atmospheric pressure at flow rates of ~100 mL/min. Connections were made with glass tubing and Tygon joints. Sample excitation was accomplished with the 457.9 and 514.5 nm lines of a Coherent Radiation CR-12 Ar laser and the 632.8 nm line of a Melles-Griot 10 mW He-Ne laser, using Corning 2-58 and interference filters. Incident intensities were typically ∿1 mW/cm2. PL was detected by placing an optical fiber near the emitting surface of the semiconductor and feeding the light into a McPherson 0.3-m monochromator, equipped with a photon counting detection system. Graded n-CdSxSe1-x samples were prepared as previously described (8). #### RESULTS AND DISCUSSION Hydrogen sensing with palladium-coated semiconductors. When a thin layer of Pd (~100 Å) is sputtered onto a single-crystal n-CdS ELECT RESISERATION OF THE PROPERTY AND ADDRESS substrate to form a Schottky barrier, the band edge PL of the substrate increases when the ambient gas is changed from N2 to a 3:1 N2:H2 mixture (2). Qualitatively, the enhancement is consistent with a reduction in W in the hydrogen ambient. Quantitatively, the data fit a dead-layer model (eq. 1). A typical enhancement of 70% corresponded to a reduction in W of nearly 600 A. Connection of electrical leads to the Pd and CdS surfaces produces a Schottky diode whose current-voltage (i-V) properties permit extraction of the Schottky barrier heights in the two gaseous ambients. Our samples typically exhibited a reduction in barrier height from 0.6 to 0.4 eV in passing from air to hydrogen, the latter value being obtained from both i-V and PL data. Control experiments indicated that the effects observed did not arise from either optical properties of the Pd film or thermal effects. The PL increase could be reversed by exposure to W2 and then to air; ten reproducible cycles of PL changes were obtained in this way. Color modulation was demonstrated using Pd-coated, graded n-CdS $_{\rm X}$ Se $_{\rm 1-X}$ samples (2). Exposure to H $_{\rm 2}$ caused PL enhancements of up to 50% for wavelengths between 500 and 600 nm. The latter wavelength corresponds to PL from an approximately CdS $_{\rm 0.5}$ Se $_{\rm 0.5}$ composition, which, from ABS data, lay ~ 0.1 microns from the surface. Thus the BEF in this solid could be altered to roughly this depth. The origin of these effects has been attributed to a lowering of the Pd work function as a result of the dissolution of hydrogen in the metal, reducing the Schottky barrier (12). A description of the barrier height reduction in terms of the surface-dipole component of the metal work function has also been proposed (13). In more recent studies, we were able to sense $\rm H_2$ through similar PL intensity enhancements using n-type, Al-doped ZnSe and Te-doped CdS as substrates; for both of these materials subband gap PL was monitored (11). With CdS as the substrate, we also compared $\rm D_2$ and $\rm H_2$ for PL response. Although the final enhancements for the two gases were the same within experimental error, the $\rm D_2$ response was considerably more sluggish. Derivatized surfaces as sensors for volatile oxidants and reductants. The covalent bonding of a redox-active film to the surface of a semiconductor provides a second structure for sensing. We thought that the idealized structure sketched below, prepared from an etched n-GaAs surface and a ferrocene derivative (3,14), would yield a change in PL intensity upon oxidation, since the chemical potential of the film would be altered. Indeed, exposure of the derivatized surface to gaseous I₂ or dry Br₂ in a stream of M₂ causes the band edge PL intensity of the GaAs substrate to be quenched. The changes fit a dead-layer model, with W increasing by about 250 Å upon exposure to I_2 . That oxidation has taken place was verified by cyclic voltametry in CH₃CN (0.1 M [n-Bu₄N]BF₄ as supporting electrolyte); this technique also showed that the film only possessed a few monolayers of redox-active material. Alternatively, oxidation could be verified by using the structure to sense a volatile reductant: exposure to gaseous N₂H₄ restored the initial PL signal. These spectral changes could be maintained over 10 cycles of alternate exposure to I_2 and N_2 H₄. In more recent work, we have examined changes in both W and S with film oxidation, using plots of PL intensity vs. optical penetration depth (vide supra) (11). This contactless method of analysis indicates that S is large ($^10^5$ cm/s) and unaffected, within experimental error, by film oxidation with iodine, thus justifying the use of the deadlayer model on this structure. Other substrates have been employed for observing PL changes (11). The use of ferrocene-derivatized n-GaAs_{0.6}P_{0.4} leads to changes in PL intensity at \sim 650 nm that are reversible with N₂H₄. And derivatization of the graded n-CdS_xSe_{1-x} substrate produces a modest color change, resulting from the quenching of near-surface PL contributions by exposure to I₂; these changes, too, are reversible with N₂H₄. A noteworthy observation we have made for these systems is that prolonged exposure to an oxidant may cleave some of the bonds that anchor the redox-active species to the semiconductor: cyclic voltammograms of derivatized n-GaAs samples obtained after exposure to greater than stoichiometric amounts of I_2 vapor reveal a drastically diminished electrochemical signal. While this could restrict solution sensing, it is less of a concern for gaseous chemical sensing, since in the absence of a solvent even a cleaved redox-active species remains proximate to the surface. Etched semiconductor surfaces as sensors. The PL from single crystals of n-CdSe that have been etched with $Br_2/MeOH$ and exposed to air exhibits a surprising sensitivity to SO_2 and NH_3 . Figure 2 reveals that exposure to a flow of pure SO_2 gas quenches the 720 nm PL intensity of CdSe relative to its intensity in N_2 . The effect is reasonably reversible, as shown in the figure, but often requires a "conditioning" period, during which the intensities in N_2 and SO_2 move considerably from their initial values. Table I shows that the PL changes fit the dead-layer model: for one particularly responsive sample, an expansion in W (ΔD) of about 600 Å is observed in passing from N_2 to pure SO_2 . It is worth emphasizing that in attributing all of the change in PL to a change in W, we are assuming that S is either invariant or relatively large in the two gaseous ambients. In contrast to the SO₂ results, exposure to NH₃ causes a substantial enhancement in PL intensity relative to the intensity in M₂. Figure 3 presents a set of responses to different partial pressures of NH₃; in each case N₂ serves as a carrier gas, yielding a total pressure of 1 atm. A squarish response is seen except when pure NH₃ is used, when a large transient gives way to a smaller final increase. The PL data in pure NH₃ (after the signal stabilized) were found to obey the dead-layer model; Table I shows that for one sample W contracted by about 700 Å in passing from N₂ to NH₃. From the data in Figure 3 and analogous experiments for SO_2 , working response curves can be generated for the two gases, as shown in Figure 4. Although the sensitivity is modest, both gases can be detected at partial pressures of $\sim 10^{-3}$ atm. Also shown on the figure is the insensitivity of PL to a variety of gases. We found that N_2 , Ar, CO, CO₂, H₂, and N₂O yielded indistinguishable PL signals. In preliminary experiments, we have seen analogous PL changes with etched, homogeneous CdS_xSe_{1-x} substrates, indicating that the graded $n-CdS_xSe_{1-x}$ substrates should deliver a change in spectral distribution relative to N_2 gas with exposure to NH_3 and SO_2 gases. Figure 5 demonstrates this effect for SO_2 gas: the near-surface PL arising from S-rich compositions is preferentially quenched. Enhancement over a comparable spectral region is observed if NH_3 is introduced. In analyzing these PL changes we were concerned initially with thermal effects. We do not believe that these play a very important role for two reasons. First, at the low incident powers employed (~1 mW/cm²) and with the convective cooling supplied by our substantial gas flow rates (~100 mL/min), the sample should remain near ambient temperature. Second, there seems to be no correlation between gaseous thermal conductivities and PL response: the thermal conductivities of NH3, CO, and N2 are similar while those of SO2 and CO2 are smaller, and that of H2 is an order of magnitude larger (15). We emphasize, too, that in many of our experiments we see substantial PL changes even when only small quantities of SO2 or NH3 are mixed into the N2 gas stream. We believe that the PL changes observed with SO_2 , a Levis acid, and NH_3 , a Lewis base, and the insensitivity of PL to such molecules as H_2 , Ar, N_2O , CO, and CO_2 , whose acid-base character is generally less pronounced, suggest that the observed effects may arise from acid-base interactions. These are "dirty" surfaces. If, for CdSe, we presume the surface to be comprised of Cd, Se, O, and H atoms, the opportunities for Lewis acid/base interactions abound. We can envision SO₂ and NH₃ preferring different sites on the surface, resulting in a very different PL response. A greater variety of gas-solid interactions will have to be examined, however, before a stronger case for this kind of interaction can be made. #### CONCLUSION The experiments described herein demonstrate that the bulk PL of a semiconductor can be influenced by chemistry occurring at the surface of the solid, providing a viable means for sensing certain gases. An actual device can be assembled by using a bifurcated optical fiber: the sensor, placed at the fiber junction, can be irradiated using one leg of the fiber and PL, suitably filtered from the exciting light, detected at the other leg of the fiber. Although the detection of specific gases has been described, these should be regarded as proof-of-concept experiments. In principle, it should be possible to prepare a semiconductor surface, by etching or coating it, so that a desired species can be detected. There is also no reason in principle why the technique cannot be extended to sensing solution species. Finally, we note the potential of this technique for exploring the steric and electronic landscape of semiconductor-derived interfaces. This is a contactless, in situ method for probing the terrain of these important interfaces. #### ACKNOWLEDGMENT This work was generously supported by the Office of Naval Research and the 3M Company. We are grateful to Dr. M.K. Carpenter and Prof. H. Van Ryswyk for their initial studies, which form the basis of this work. # REFERENCES - (1) See, for example, "Solid State Chemical Sensors," J. Janata and R.J. Huber, Eds., Academic Press, New York (1985). - (2) M.K. Carpenter, H. Van Ryswyk, and A.B. Ellis, Langmuir 1, 605 (1985). - (3) H. Van Ryswyk and A. B. Ellis, J. Am. Chem. Soc. 108, 2454 (1986). - (4) R.E. Hollingsworth and J.R. Sites, J. Appl. Phys. 53, 5357 (1982) and references therein. - (5) K. Mettler, Appl. Phys. 12, 75 (1977). - (6) A.A. Burk, Jr., P.B. Johnson, W.S. Hobson, and A.B. Ellis, J. Appl. Phys. 59, 1621 (1986). - (7) H.H. Streckert, J. Tong, M.K. Carpenter, and A.B. Ellis, J. Electrochem. Soc. 129, 772 (1982). - (8) M.K. Carpenter, H.H. Streckert, and A.B. Ellis, J. Solid State Chem. 45, 51 (1982). - (9) H.H. Streckert and A.B. Ellis, J. Phys. Chem. 86, 4921 (1982). - (10) M.K. Carpenter and A.B. Ellis, J. Electroanal. Chem. 184, 289 (1985). - (11) H. Van Ryswyk, Ph.D. Thesis, University of Wisconsin-Madison (1986). - (12) R. Dus, Surf. Sci. 42, 324 (1973). - (13) D.E. Aspnes and A. Heller, J. Phys. Chem. 87, 4919 (1983). - (14) J.M. Bolts and M.S. Wrighton, J. Am. Chem. Soc. 101, 6179 (1979). - (15) N.V. Tsederberg, "Thermal Conductivities of Gases and Liquids," MIT Press, Cambridge, MA, p. 89 (1965). Table I. Dead-Layer Analysis of n-CdSe PL Properties. | Gas | α-1, Å ^b | PL _{gas} /PL _{nitrogen} c | ΔD, Å ^d | | |-----------------|---------------------|---|--------------------|--| | NH3 | 560 | 4.1 | -730 | | | • | 1500 | 1.7 | -690 | | | SO ₂ | 560 | 0.29 | +640 | | | _ | 710 | 0.39 | +610 | | | | 1500 | 0.64 | +580 | | a. Analysis of changes in band edge PL intensity of an n-CdSe sample that has been etched in $\rm Br_2/MeOH$ and exposed to various gases, as described in the Experimental Section. b. Optical penetration depth of the exciting wavelength, taken as the reciprocal of the absorptivity. Values of α for n-CdSe were taken from: R.B. Parsons, W. Wardzynski, and A.D. Yoffe, Proc. R. Soc. London, Ser. A. 262, 120 (1961). The reciprocal absorptivities of 560, 710, and 1500 Å correspond to the laser excitation wavelengths 457.9, 514.5, and 632.8 nm, respectively. c. Ratio of PL intensity in the indicated gas to that in nitrogen, both at a pressure of 1 atm. d. Change in dead-layer thickness in passing from nitrogen to the indicated gas, calculated using eq. 1; an absorptivity of 1.2×10^4 cm⁻¹ (β) was used to correct for self-absorption. Negative values represent a contraction, positive numbers an expansion. Figure 1. The dead-layer model for analyzing changes in photoluminescence (PL) intensity for two states, 1 and 2. The symbols CB and VB represent the solid's conduction and valence band edges, respectively. For each state, the PL intensity is proportional to the amount of incident light (intensity I_0 ; absorptivity α') absorbed beyond the nonemissive layer whose thickness is D. The ratio of the two PL intensities leads to eq. 1. Figure 2. Changes in PL intensity at 720 nm resulting from alternating exposure of an etched n-CdSe sample to N_2 (initial response) and SO_2 . Superimposed on the plot are the original and final PL spectra obtained in N_2 (maxima at 720 nm). Flow rates for both gases were 100 mL/min at 1 atm pressure. The sample was excited using 457.9 nm light. Figure 3. Changes in PL intensity at 720 nm resulting from alternating exposure of an etched n-CdSe sample to N_2 (initial response) and various partial pressures of NH3 in a N_2/NH_3 mixed flow. The partial pressures of NH3 are placed beneath the corresponding PL enhancement. Superimposed on the plot is a PL spectrum obtained in N_2 (maximum at 720 nm). Flow rates were 100 mL/min at 1 atm total pressure. The sample was excited using 457.9 nm light. Figure 4. PL response of an etched n-CdSe sample to SO_2 and NH_3 relative to N_2 as a function of the partial pressure of the gas in a N_2/SO_2 or N_2/NH_3 mixture. Flow rates of 100 mL/min were used in all experiments. Other gases that gave the same response as N_2 are indicated in the figure. The sample was excited using 457.9 nm light. Figure 5. Changes in PL intensity resulting from exposure of a graded $n\text{-}CdS_XSe_{1-X}$ sample first to N₂ (curve 1), then to SO₂ (curve 2), and finally to N₂ again (curve 3). The sample was excited using 457.9 nm light.